Technical Reference on Hydrogen Compatibility of Materials # Aluminum Alloys: Heat-Treatable Alloys, 7XXX-series (code 3230) ## Prepared by: B.P. Somerday, Sandia National Laboratories, Livermore CA Editors C. San Marchi B.P. Somerday Sandia National Laboratories This report may be updated and revised periodically in response to the needs of the technical community; up-to-date versions can be requested from the editors at the address given below or downloaded at http://www.ca.sandia.gov/matlsTechRef/. The content of this report will also be incorporated into a Sandia National Laboratory report (SAND2008-1163); the most recent version can be obtained from the link above. The success of this reference depends upon feedback from the technical community; please forward your comments, suggestions, criticisms and relevant public-domain data to the authors C. San Marchi (cwsanma@sandia.gov) and/or B.P. Somerday (bpsomer@sandia.gov) at: Sandia National Laboratories Matls Tech Ref C. San Marchi (MS-9402) 7011 East Ave Livermore CA 94550. This document was prepared with financial support from the Safety, Codes and Standards program element of the Hydrogen, Fuel Cells and Infrastructure program, Office of Energy Efficiency and Renewable Energy. Sandia is a multiprogram laboratory operated by Sandia Corporation, a Lockheed Martin Company, for the United States Department of Energy under contract DE-AC04-94AL85000. #### IMPORTANT NOTICE WARNING: Before using the information in this report, you must evaluate it and determine if it is suitable for your intended application. You assume all risks and liability associated with such use. Sandia National Laboratories make NO WARRANTIES including, but not limited to, any Implied Warranty or Warranty of Fitness for a Particular Purpose. Sandia National Laboratories will not be liable for any loss or damage arising from use of this information, whether direct, indirect, special, incidental or consequential. # Technical Reference on Hydrogen Compatibility of Materials # Aluminum Alloys: Heat-Treatable Alloys, 7XXX-series (code 3230) #### 1. General The 7XXX-series aluminum alloys are attractive for structural applications, since these alloys can be strengthened through heat treatment. The 7XXX alloys have elements such as Zn, Mg, and Cu that form precipitates in the aluminum matrix when the alloys are heat treated. These precipitates are the source of strengthening in the 7XXX alloys. It is generally accepted that atomic hydrogen must dissolve in a metal in order to degrade the mechanical properties of the metal. The thermodynamics and kinetics of the interactions between gaseous hydrogen and aluminum alloys are not well understood. Therefore, the effects of gaseous hydrogen on fracture of aluminum alloys have not been adequately explored in the literature. Despite an incomplete understanding of the fundamental thermodynamics and kinetics of hydrogen gas-aluminum interactions, all of the available data suggest that the mechanical properties of aluminum alloys are not degraded in dry gaseous hydrogen [1, 2]. However, studies of stress-corrosion cracking of aluminum alloys have implicated environmental hydrogen in the cracking mechanism [2-4], indicating that aluminum alloys are not inherently immune to hydrogen-assisted fracture. While stress-corrosion cracking data may provide a conservative assessment of hydrogen-assisted fracture of aluminum alloys, more work is necessary to evaluate the realistic performance of 7XXX alloys in gaseous hydrogen. # 1.1 Composition and microstructure The Aluminum Association (AA) designations are typically used for aluminum alloys and the materials definitions are provided in the AMS specifications (Aerospace Material Specification, also called SAE-AMS). The alloy temper (i.e., heat treatment process) is specified after the AA designation, such as 7475-T7351. Common tempers for aluminum alloys are specified in AMS 2770 thru 2772. Data on mechanical properties for 7XXX aluminum in gaseous hydrogen were identified for two alloys: 7039 and 7475. The alloy composition specifications for these two alloys are provided in Table 1.1.1. # 1.2 Common designations UNS A97039 (7039), UNS A97475 (7475) #### 2. Permeability, Diffusivity and Solubility The solubility and diffusivity of hydrogen in pure aluminum are reviewed in Refs. [5, 6]; limited data for structural aluminum alloys are reported in the literature. The data for pure aluminum are summarized in this section of the Technical Reference (code 3101). Aluminum Alloys 7XXX-series # 3. Mechanical Properties: Effects of Gaseous Hydrogen ## 3.1 Tensile properties ## 3.1.1 Smooth tensile properties Limited data for 7XXX aluminum show that the tensile properties of these alloys are not affected by gaseous hydrogen, Table 3.1.1.1. This result was independent of how the materials were tested, i.e., concurrently strained and exposed to hydrogen gas or strained in air after long-term hydrogen exposure. It is noted that the properties in Table 3.1.1.1 are for a single alloy, 7039, but the test methods were applied to materials having different strength levels. The heat treatments for the two 7039 materials were not reported [7], but it is likely that the low-strength material was not precipitation hardened. ## 3.1.2 Notched tensile properties No known published data in hydrogen gas. #### 3.2 Fracture mechanics Sustained-load cracking tests conducted on 7XXX aluminum alloys in high-pressure gaseous hydrogen did not reveal any hydrogen-induced subcritical crack extension. Table 3.2.1 summarizes details of the testing on a 7475-T7351 alloy [8]. The wedge-opening load (WOL) specimens had two different orientations relative to the aluminum plate dimensions: tensile loading parallel to the longitudinal direction with cracking parallel to the transverse direction (LT orientation) and tensile loading parallel to the thickness dimension with cracking parallel to the transverse direction (ST orientation). No cracking was detected in the aluminum alloys during exposure to 207 MPa hydrogen gas for 5000 hrs at the prescribed initial stress-intensity factor levels. #### 3.3 Fatigue No known published data in hydrogen gas. #### 3.4 Creep No known published data in hydrogen gas. # 3.5 Impact No known published data in hydrogen gas. #### 3.6 Disk rupture testing No known published data in hydrogen gas. #### 4. Fabrication #### 4.1 Primary processing Relatively large hydrogen contents in aluminum alloys can result from casting processes due to the high solubility of hydrogen in liquid aluminum [9]; this residual hydrogen content can be Aluminum Alloys 7XXX-series much larger than the amount dissolved from exposure to high-pressure gaseous hydrogen near room temperature. There is a significant body of literature that addresses this issue for castings [10]. #### 4.2 Heat treatment Vacancies appear to play an important role in trapping and transport of hydrogen in aluminum alloys [5, 6], therefore the high concentrations of excess vacancies resulting from heat treatment are likely to have a substantial effect on hydrogen transport in precipitation-strengthened aluminum alloys. It is unclear, however, if trapped hydrogen plays a significant role in enabling hydrogen-assisted fracture in aluminum alloys exposed to gaseous hydrogen. #### 5. References - 1. P.M. Ordin, "Safety Standard for Hydrogen and Hydrogen Systems: Guidelines for Hydrogen System Design, Materials Selection, Operations, Storage, and Transportation," Office of Safety and Mission Assurance, National Aeronautics and Space Administration, Washington DC 1997. - 2. M.O. Speidel: in *Hydrogen Embrittlement and Stress Corrosion Cracking*, R. Gibala and R. F. Hehemann, eds., American Society for Metals, Metals Park OH, 1984, pp. 271-296. - 3. R.P. Gangloff: in *Comprehensive Structural Integrity*, vol. 6, I. Milne, R. O. Ritchie, and B. Karihaloo, eds., Elsevier Science, New York NY, 2003. - 4. R.G. Song, W. Dietzel, B.J. Zhang, W.J. Liu, M.K. Tseng, and A. Atrens: *Acta Materialia*, 2004, vol. 52, pp. 4727-4743. - 5. J.R. Scully, G.A. Young, and S.W. Smith: *Materials Science Forum*, 2000, vol. 331-337, pp. 1583-1600. - 6. G.A. Young and J.R. Scully: *Acta materialia*, 1998, vol. 46, pp. 6337-6349. - 7. M.R. Louthan and G. Caskey: *International Journal of Hydrogen Energy*, 1976, vol. 1, pp. 291-305. - 8. R.E. Stoltz and A.J. West: in *Hydrogen Effects in Metals*, I. M. Bernstein and A. W. Thompson, eds., The Metallurgical Society of AIME, New York, 1981, pp. 541-553. - 9. D.E.J. Talbot: *International Metallurgical Reviews*, 1975, vol. 20, pp. 166-184. - 10. P.N. Anyalebechi, "Techniques for determination of the hydrogen content in aluminum and its alloys," in *Proceedings of the 120th TMS Annual Meeting: Light Metals*, New Orleans LA, 1991, pp. 1025-1046. - 11. "Metals and Alloys in the UNIFIED NUMBERING SYSTEM (SAE HS-1086 OCT01)," ASTM DS-56H, American Society for Testing and Materials (Society of Automotive Engineers), 2001. Aluminum Alloys 7XXX-series Table 1.1.1. Allowable composition ranges (wt%) for 7XXX-series aluminum alloys in hydrogen compatibility studies [11]. | UNS No. | Aluminum
Association
Designation | Al | Cu | Mg | Mn | Zn | Cr | Ti | Si | Fe | |---------|--|-----|-------------|------------|--------------|------------|--------------|-------------|-------------|-------------| | A97039 | 7039 | Bal | 0.10
max | 2.3
3.3 | 0.10
0.40 | 3.5
4.5 | 0.15
0.25 | 0.10
max | 0.30
max | 0.40
max | | A97475 | 7475 | Bal | 1.2
1.9 | 1.9
2.6 | 0.06
max | 5.2
6.2 | 0.18
0.25 | 0.06
max | 0.10
max | 0.12
max | Table 3.1.1.1. Smooth tensile properties of 7XXX-series aluminum alloys tested at room temperature in hydrogen gas or tested in air after long-term hydrogen exposure. Properties in air and/or helium gas are included for comparison. | Material | Thermal precharging | Test
environment | Strain rate (s ⁻¹) | S _y
(MPa) | S _u (MPa) | El _u
(%) | El _t (%) | RA
(%) | Ref. | |----------|---------------------|-----------------------|--------------------------------|-------------------------|----------------------|------------------------|---------------------|-----------|------| | 7039 | None | Air | | 152 | 179 | | 14 | 80 | | | | None | 69 MPa He | _ | 124 | 138 | _ | 14 | 85 | [7] | | | None | 69 MPa H ₂ | | 117 | 138 | _ | 14 | 86 | | | 7039 | None | Air | | 303 | 379 | | 13 | 44 | [7] | | | (1) | Air | _ | 310 | 372 | | 14 | 45 | [7] | ^{(1) 69} MPa H₂, 343K, 524 days Table 3.2.1. Sustained-load cracking results for 7XXX-series aluminum alloys in high-pressure gaseous hydrogen at room temperature. | Material | S_y^{\dagger} (MPa) | RA [†] (%) | K_{Ic}^{\dagger} (MPa·m ^{1/2}) | Test
Environment | K_{TH} (MPa·m ^{1/2}) | Ref. | |------------------------------|-----------------------|---------------------|--|------------------------|----------------------------------|------| | 7475-T7351
LT orientation | 445 | 38 | _ | 207 MPa H ₂ | NCP 40* | [8] | | 7475-T7351
ST orientation | 432 | 26 | _ | 207 MPa H ₂ | NCP 30* | [8] | NCP = no crack propagation at reported applied K level [†]properties measured in air ^{*5000} hr test duration